A Status Update for FLASHFlux including Data Usage Highlights from new POWER portal Paul Stackhouse, David P. Kratz, and Takmeng Wong, (NASA LaRC) PC Sawaengphokhai, Shashi Gupta and Anne Wilber (SSAI) POWER Team: Jason Barnett, Tyler Bristow, and Bradley MacPherson (Booz-Allen-Hamilton); David Westberg and James Hoell, (SSAI) Tonya Davenport and Fenny Wang and the Atmospheric Science Data Center Team (SSAI) ### **CERES FLASHFlux Overview** #### FLASHFlux Overview - Uses CERES based production system through inversion applied to Terra and Aqua for SSF products - Most recent calibration projected forward - LPSA/LPLA SOFA algorithms for surface fluxes - FF TISA uses a 3-day window for diurnal interpolation using both Terra and Aqua; central daily average delivered in sun local time ### FLASHFlux Operational Objectives - FF SSF products within 4 days => ASDC, CERES subsetter - FF TISA Global 1x1 daily averages within 6-7 days latency => ASDC, CERES subsetter - FF TISA processed for inclusion into POWER Web portal to dissemination directly to users => most usage through POWER ### FLASHFLUX: Schematic of Current Uses ### FLASHFlux v3C Status #### Production with v3C (MODIS C5/C6/C6.1) (since Jan 1, 2017) - Now uses FP-IT (GEOS 5.12.4) and MODIS Collection 6.1 (after March 1, 2018) - FLASHFlux TISA available via CERES subsetter, ASDC and specialized formats through POWER web portal (power.larc.nasa.gov) 5-6 days latency - Plan to continue production for 2019 while production adapted to FF v4A; plan to reprocess from the end of December once FF v4A ready #### Current Activities - Development towards V4A => V4A through FLASHFlux SSF being tested (uses MC6.1) - V3C vs 4A SSF; SW algorithm updates being evaluated - Finalizing V4A TISA modifications (consistent with Ed 4) #### FLASHFlux Data Provision Through POWER - POWER web portal usage growing - Usage Examples from US and World - User metrics through April ### **Current FLASHFlux Versions** Using MODIS Collection 6 to 6.1 (but Ed 2 Clouds) MC = MODIS Collection 5/6/6.1 GEOS = FP-IT version # **Current v3C Production System** # **Latency Success Rates for SSF and TISA** # **Updated Global Anomaly Time Series** # **TOA Flux Year-to-Year Changes** ### 2018 (EBAF+FF') Minus 2017 (EBAF only) Stackhouse et al, 2019 submitted ### **Recent SW Validation: 1/2017– 12/2018** #### **Daily Averaged TISA Comparison** | Ensemble Type | Bias
(W m ⁻²) | RMS
(W m ⁻²) | N | |---------------|------------------------------|-----------------------------|-------| | All Obs | -5.3 | 29.8 | 14831 | | Continental | -4.5 | 28.0 | 8311 | | Coastal | -3.6 | 25.5 | 2616 | | Desert | -5.0 | 20.7 | 2055 | | High Latitude | -25.4 | 54.8 | 1155 | | Island | 11.4 | 30.1 | 694 | ### **Recent LW Validation: 1/2017 – 12/2018** #### **Daily Averaged TISA Comparison** | Ensemble Type | Bias
(W m ⁻²) | RMS
(W m ⁻²) | N | |---------------|------------------------------|-----------------------------|-------| | All Obs | -5.2 | 16.2 | 14995 | | Continental | -7.8 | 16.5 | 8097 | | Coastal | -3.3 | 13.2 | 2599 | | Desert | -6.5 | 15.4 | 2025 | | High Latitude | 6.9 | 21.2 | 1577 | | Island | -5.0 | 11.7 | 697 | ### Version 3C Difference Time Series: SW & LW ### **POWER GIS-Enabled Portal Featuring FLASHFlux Fluxes** (https://power.larc.nasa.gov) - Using ArcGIS architecture to geospatially enable entire POWER data archive for access to growing Applied Science users. - Increased spatial/temporal resolutions: - Features CERES FLASHFLUX for Solar & GMAO MERRA-2/GEOS 5.12.4 for meteorological parameters - Mapped to ½ x ½ spatial resolution, Low latency Daily Time Series, 30 Year Climatological Averages - Complete API service (data order using URL) - allows for data to be repeatedly requested using a script or from within a user analysis program - Interactive Data Access Viewer and ArcGIS Image Services - User selection of location, parameters - Output formats ASCII, CSV, geoJSON, NetCDF4, ICASA, GeoTiff # **POWER Data Usage Metrics Since Release** #### POWER CERES Unique Users May 16, 2018 to April 30, 2019 ### **POWER Data Monthly Average Metrics** (POWER-GIS v1 on-line May 16, 2018) | Acquisition
Type | Unique
Users | Data
Requests | Effective
Volume
(Gb) | |---------------------|-----------------|------------------|-----------------------------| | API | 18,491 | 27,315,190 | 11,966 | | ArcGIS | a | 85,413 | 0.01 | | DAV | 73,987 | 478,378 | 1,363 | | OPeNDAP | 136 | 669,208 | 216 | | RETScreen | 1,606b | 122,624 | 158 | | Total | 89,666° | 28,670,813 | 13,703 | | CERES | 64,015 | 14,791,195 | 3,045 | | % CERES | 71.4% | 51.9% | 22.2% | ^a Currently untrackable; ^b Old RETScreen version users not counted; ^c Unique users across all acquisition types ### **POWER Connects to RETScreen** # RETScreen Clean Energy Management Software World's leading clean energy decision-making software - Benchmark, feasibility, performance and portfolio analysis - Energy efficiency, heating and cooling, power generation and cogeneration - Renewable energy and fossil fuels - Residential and commercial/institutional buildings and industrial facilities - 36 languages covering 2/3rds world's population Empowering cleaner energy decisions worldwide - 575,000+ users in all countries, growing at 50,000+ new users per year - 1,100+ universities & colleges also use for teaching & research Well over \$8 billion in direct user savings since 1998 Next generation, *RETScreen Expert*, released September 2018 with updated NASA POWER interface # POWER Impacts: LaRC Energy Projects - RETScreen Shutdown Analysis - "RETScreen is a great tool for analyzing discrepancies from the baseline" - Estimated 940,000 kWh (\$61,000) reduction in usage during the furlough as compared to what the predicted usage should have been (relative to weather). - How was this reduction realized? - Partial building shutdown. - Significantly fewer people on Center (estimated ~400 total; about 11%). - NASA Office of Strategic Infrastructure is planning to use RETScreen and Autotune (based upon EnergyPlus model) NASA wide. #### Courtesy Loretta Kelemen, Director, LaRC Center Operations ### **POWER Impacts: Benefits for World Agriculture** S. America/Italy: HCO Hazelnut Company (Ferrero Corp. – makers of Nutella) uses data to assess suitability of crops in different regions; then uses for crop modeling simulations U.K.: "I am a researcher at ICRAF HQ (World Agroforestry Centre) trying to use POWER data in R to test the climate resilience of different farming methods in Africa." *Peter Steward, School of Biology, University of Leeds, Leeds.* Australia: " ... I can't think of any other way I would do ET-based irrigation scheduling for sites that do not have actual daily records if it weren't for the NASA data, so the service is invaluable for that work" Dr. John McPhee, Tasmania Institute of Agriculture Germany: Assess physical and chemical effects of land management practices. J Oanneum Research Forschungsgesellschaft mbH LIFE – Centre for Climate, Energy and Society, Graz US/Netherlands: Worked with POWER data extensively for crops models in the global yield gap atlas project www.yieldgap.org US: Lumigrow is developing tool that may use POWER solar information from API to design smart lighting systems for greenhouse horticulture. Expects to build to 2000-3000 users per month. *Brandon Newkirk, Emeryville, California, USA* # **Near Future: Moving FLASHFlux Toward V4** | Attribute | FF v3C (MC6) | FF v4A | FF v4B | |----------------------------------|--------------------|--|---| | Baseline 1QC | Previous | New calibration | New calibration | | GEOS FP-IT input | GEOS 5.12.4 | GEOS 5.12.4 | GEOS 5.12.4 | | MOA | Ed 4 compatible | Ed 4 compatible | Ed 4 compatible | | MODIS | Collection 6 | Collection 6.1 | Collection 6.1 | | Clouds | Ed 2 | Ed 4 w/ MC 6.1 calibration (current work) | Ed 4 | | SIBi (Snow/ICE Brightness Index) | No | Yes | Yes | | Inversion (improved ADMs) | Ed 2 | Ed 4 | Ed 4 | | Aerosols | MATCH climatology | MATCH climatology | GEOS 5.12.4 | | Flux Algorithms | Unchanged | Modified SW surface algorithm (current work) | A0, Ap adjustments; new clear-
sky TOA & surface albedos
(current work) | | TISA | Ed 2 | Compatible w/ Ed 4 (current work) | Compatible w/ Ed 4 (custom CERES TSI?) | | Data Processed | March 28 - present | Planned to begin 1/1/19 | None | | Validation Results | 1/1/17 - 6/30/18 | | | ### **Moving to FLASHFlux Ed4A** ### Planned v4A Production System # **Summary and Conclusions** #### FLASHFlux 3C and 4A progress - Continued producing v3C MODIS 6.1 - Developing v4A compatible with CERES Ed 4; will use to MODIS Collection 6.1 - Evaluating changes to SW MODEL B #### FLASHFlux Applications: - POWER web portal featuring GIS tools for CERES/FF/POWER and with ASDC to resulted in expansion of user base >64K unique IPs and ~15M data requests - Building agricultural usage; account for nearly 75% of data volume #### FLASHFlux publications: - 2018 SotC report submitted - Future papers: FLASHFlux TISA applications including energy #### Future Versions - Developing v4A by migrating CERES Ed 4 Clouds (collection 6.1) and Inversion; must adapt current FF TISA => target June '19 - Longer-term Upgrades (Spring '20): Refine SW Model B, Assess & adapt CERES TSI to FLASHFlux TISA, Assess FPIT aerosol assimilation; NPP SSF ### **FLASHFlux Web Sites:** https://flashflux.larc.nasa.gov https://power.nasa.gov & https://power.nasa.gov # **Extras** ## POWER (v1, GIS): Three Main Data Accessibility Options #### Data Access Viewer Responsive web mapping application providing data subsetting, charting, and visualization tools in an easy-to-use interface. POWER DATA ACCESS VIEWER #### **ArcGIS Image Services** GIS-Ready Time-Enabled ArcGIS Image Services for mapping, visualization, and spatial analysis. POWER DATA ACCESS VIEWER #### POWER API Integration Access the POWER data holdings through your own custom scripts and scalable applications. POWER API DOCUMENTATION ### POWER (v1, GIS): Interactive Data Access Viewer #### **Graphical Data Access** - $\frac{1}{2}$ x $\frac{1}{2}$ deg; within 5-7 days of obs - multiple parameters from FLASHFlux, GMAO, etc. available - parameters arranged by application community (i.e., renewable energy, buildings, agroclimatology) - Multiple data output formats #### Four Applications : - Time series at a single point (daily, monthly, up to 30 years*) - Regional times series (limited area) - Global climatology (30 year*) - Layer List (Image Services) # POWER (v1, GIS): ArcGIS Image Services #### **Image Services** - Migrated current SSE-GIS capabilities (see https://asdc-arcgis.larc.nasa.gov/sse/ - OGC compliant (opensource) - Includes all available parameters for climatological values (ability to click a location and obtain data values) - Background maps with support for image tools - 5. Time series slider and swiping tools, etc. - To Do: implement more services, allow for time series, add on-the-fly ### POWER (v1, GIS): Accessing Data with API Service - Complete instructions to setup up URL based data access (API using OPeNDAP) - Provide immediate access to the data parameters and time periods required - Returned file formatted for general software (Excel, GRaDs, MatLab) or customized script/coding for Decision Support Tools (RETScreen, HOMER) # **Surface Energy Flux Year-to-Year Changes** Yu et al., 2019 submitted to State of Climate total surface energy changes 2018 - 2017l Qnet = $$(SW_{net}+LW_{net}) - (LH+SH)$$ - FF provides last 2 years of surface fluxes for SW and LW - Changes consistent with TOA - LH, SH using OAFlux - LH, SH interannual changes larger than net SW+LW - El Nino like changes in central Pacific & warming in N. Pacific | Inception through 3/31 | Unique
Users (K) | Data
Requests (M) | Data
Volume (Gb) | |--------------------------|---------------------|----------------------|---------------------| | Renewable
Energy | 71.3 | 5.76 | 2543 | | Sustainable
Buildings | 5.8 | 0.86 | 270 | | Agro-
climatology | 9.3 | 19.44 | 9,340 | | Total | 78.5* | 25.95 | 12,032 | Low latency 27% of DAV; 73% of daily API * Total excludes user requests under different them ### **POWER User Metrics Since Release** ### **POWER Data Request Metrics** (POWER-GIS v1 on-line May 16, 2018) POWER Data Requests May 16, 2018 to August 31, 2018 | Month | Unique
Users | Data
Requests | Effective
Volume
(Gb) | |-------------------|-----------------|------------------|-----------------------------| | May ⁺ | 1,074 | 148,090 | 87 | | June | 4,787 | 695,524 | 412 | | July | 7,688 | 310,585 | 234 | | August | 7,985 | 519,756 | 673 | | Total | 19,706* | 1,673,955 | 1,407.09 | | % Using FLASHFlux | 71.3% | 64.6% | 14% | ⁺ Includes only May 16 – May 31 ^{*} Excludes returning users in multiple months # **FLASHFlux Latency Success** ### FF SSF Goal: 4-day latency ### FF TISA Goal: 6-day latency ### **Example Uses of FF Data Distributed Through POWER** - 3M Company manages 11 facilities using RETScreen and POWER (CERES FLASHFlux) data: "The NASA datasets we use are critical to our energy analysis since they are used as major variables that predict our energy use." - Renewable energy engineers use daily solar irradiance to assess performance of multiple solar systems for clients of RETScreen users in Ottawa region (e.g., others include MIT, Lockheed Martin, Corning, Johnson Controls) - Hawaii Department of Education implementing program to use RETScreen at all education buildings/schools - Ontario Schools including Niagara district using RETScreen (https://www.linkedin.com/pulse/schoolboard-energy-managers-lead-way-gregory-j-leng) # **Updated Global Anomaly Time Series** ### **Version 3C Difference Time Series: SW** # Version3C Difference Time Series: LW